Meeting Wetland Criteria David Dewald Wetland Mitigation Specialist # Meeting Wetland Criteria - USACE Data Form - Hydrophytic vegetation - Hydrology - Growing Season # Meeting Wetland Criteria **USACE Data Form** ### Typical Climatic/Hydrologic Conditions - How do you know if you are conducting a wetland delineation under typical conditions - WETS Tables - http://efotg.sc.egov.usda.gov/efotg_locator.as px?map=US ### Normal Circumstances - Understanding the landscape - NDDOT Wetland Delineations take place in: - Existing linear transportation system - Cuts/Fill/Culverts/Water Diversion by road ditches - Proposed new road/bypass/truck reliever route - Proposed mitigation site/bank site - Created mitigation site - Restored mitigation site ### Page 23 GP Regional Supplement - 1. Apply Indicator 1 (Rapid Test for Hydrophytic Vegetation (all dominates are OBL or FACW)). - a. If the plant community passes the rapid test for hydrophytic vegetation, then the vegetation is hydrophytic and no further vegetation analysis is required. - b. If the rapid test for hydrophytic vegetation is not met, then proceed to step 2. ### 2. Apply Indicator 2 (Dominance Test). - a. If the plant community passes the dominance test, (>50% OBL, FACW, FAC) then the vegetation is hydrophytic and no further vegetation analysis is required. - b. If the plant community fails the dominance test, and indicators of hydric soil and/or wetland hydrology are absent, then hydrophytic vegetation is absent unless the site meets requirements for a problematic wetland situation (see Chapter 5). - c. If the plant community fails the dominance test, but indicators of hydric soil and wetland hydrology are both present, proceed to step 3. 3. Apply Indicator 3 (Prevalence Index, ≤ 3.0). This and the following step assume that at least one indicator of hydric soil and one primary or two secondary indicators of wetland hydrology are present. - a. If the plant community satisfies the prevalence index, then the vegetation is hydrophytic. No further vegetation analysis is required. - b. If the plant community fails the prevalence index, proceed to step 4. - 4. Apply Indicator 4 (Morphological Adaptations). - a. If the indicator is satisfied, the vegetation is hydrophytic. - b. If none of the indicators is satisfied, then hydrophytic vegetation is absent unless indicators of hydric soil and wetland hydrology are present and the site meets the requirements for a problematic wetland situation (Chapter 5). Chapter 5 - Problematic Hydrophytic Vegetation "To the extent possible, the hydrophytic vegetation decision should be based on the plant community that is normally present during the wet portion of the growing season in a normal rainfall year." #### **Chapter 5 – Problematic Hydrophytic Vegetation Procedure** - 1. Verify hydric soils and wetland hydrology - 2. Verify landscape position - a) Concave surface - b) Floodplain - c) Level or nearly level area - d) Toe slope - e) Fringe of another wetland or water body - f) Area with a restrictive layer or aquitard within 24 in of the surface - g) Area where groundwater discharges (seep) - h) Other (explain in field notes why the area is likely to be inundated or saturated for long periods) #### Chapter 5 - Problematic Hydrophytic Vegetation Procedure, cont. - 3. Use one or more of the following approaches: - 4. Specific Problematic Vegetation Situations (pg.100) - a. Temporal shifts in vegetation: seasonal or <u>drought</u> - b. Sparse and patchy vegetation (saline basins) - c. Riparian areas - d. Areas affected by grazing (use reference site) - e. Managed plant communities (use reference site) - f. Areas affected by fires, floods, and other natural disturbances (use reference site) - g. Vigor and stress responses to wetland conditions (use reference site) #### Chapter 5 - Problematic Hydrophytic Vegetation Procedure, cont. - 5. General Approaches to Problematic Hydrophytic Vegetation - a. Direct hydrologic observations (return visits) - b. Reference Sites Most often used for disturbed sites - c. Technical Literature NRCS Ecological Site Descriptions where available http://efotg.sc.egov.usda.gov/efotg_locator.aspx?map=US "Indicators of hydrophytic vegetation and hydric soil generally reflect a site's medium to long term wetness history". GP Supplement "Wetland hydrology indicators provide evidence that the site has a continuing wetland hydrologic regime and that hydric soils and hydrophytic vegetation are not relics of a past hydrologic regime". GP Supplement "Hydrology indicators are often the most transitory of wetland indicators". GP Supplement "Areas that have hydrophytic vegetation and hydric soils generally also have wetland hydrology unless the hydrologic regime has changed due to natural events or human activities". National Research Council 1995 "Therefore, when wetland hydrology indicators are absent from an area that has indicators of hydric soil and hydrophytic vegetation, further information may be needed to determine **GP Supplement** whether or not wetland hydrology is present". "Wetland hydrology determinations are based on indicators, many of which were designed to be used during dry periods when the direct observation of the source water or shallow water table is not possible". GP Supplement - Indicate as many hydrology indicators observed - Do not stop with only one when more are present | | Category | | | | |---|--------------------------|------------------|--|--| | Indicator | Primary | Secondary | | | | Group A – Observation of Surface Water or Saturated Soils | | | | | | A1 – Surface water | Х | | | | | A2 – High water table | Х | | | | | A3 – Saturation | Х | | | | | Group B – Evidence of Recent Inundation | | | | | | B1 – Water marks | X | | | | | B2 – Sediment deposits | Х | | | | | B3 – Drift deposits | Х | | | | | B4 – Algal mat or crust | × Page 121 GP | | | | | B5 – Iron deposits | | | | | | B7 – Inundation visible on aerial imagery | x Supplement | | | | | B9 – Water-stained leaves | Х | | | | | B11 – Salt crust | Х | | | | | B13 – Aquatic invertebrates | X | | | | | B6 – Surface soil cracks | | X | | | | B8 – Sparsely vegetated concave surface | | X | | | | B10 – Drainage patterns | | X | | | | Group C – Evidence of Current o | r Recent Soil Saturation | | | | | C1 – Hydrogen sulfide odor | X | | | | | C2 – Dry-season water table | X | | | | | C4 – Presence of reduced iron | X | | | | | C7 – Thin muck surface | X | | | | | C3 – Oxidized rhizospheres along living roots | Х | X (where tilled) | | | | C8 – Crayfish burrows | | X | | | | C9 – Saturation visible on aerial imagery | | X | | | | Group D – Evidence from Other Site Conditions or Data | | | | | | D2 – Geomorphic position | | Х | | | | D5 – FAC-neutral test+ | | X | | | | D7 – Frost-heave hummocks | | X (LRR F) | | | - Saturation (pg. 76 GP Supplement) - This indicator must be associated with an existing water table located immediately below the statured zone; however, this requirement is waived under episaturated conditions if there is a restrictive soil layer or bedrock within 12 in. of the surface. | | Category | | | | |---|-------------------------|-----------------------|--|--| | Indicator | Primary | Secondary | | | | | | Secondary | | | | Group A – Observation of Surface Water or Sa A1 – Surface water | X | | | | | A2 – High water table | X | | | | | A3 – Saturation | X | | | | | Group B — Evidence of Recent Inundation | | | | | | B1 – Water marks | Х | | | | | B2 – Sediment deposits | Х | | | | | B3 – Drift deposits | Х | | | | | B4 – Algal mat or crust | Х | | | | | B5 – Iron deposits | Х | | | | | B7 – Inundation visible on aerial imagery | Х | | | | | B9 – Water-stained leaves | Х | | | | | B11 – Salt crust | Х | | | | | B13 – Aquatic invertebrates | Х | | | | | B6 – Surface soil cracks | | X | | | | B8 – Sparsely vegetated concave surface | | X | | | | B10 – Drainage patterns | | Х | | | | Group C – Evidence of Current o | | | | | | C1 – Hydrogen sulfide odor | X | | | | | C2 – Dry-season water table | X | | | | | C4 – Presence of reduced iron | X | | | | | C7 – Thin muck surface | X | V (la a ua Aill a dì) | | | | C3 – Oxidized rhizospheres along living roots C8 – Crayfish burrows | Х | X (where tilled) | | | | C9 – Saturation visible on aerial imagery | | X | | | | | ati a list | A | | | | Group D – Evidence from Other D2 – Geomorphic position | Site Conditions or Data | X | | | | D5 – FAC-neutral test+ | | X | | | | D7 – Frost-heave hummocks | | X (LRR F) | | | | - Prost neave nummous | | X (2) | | | ### Geomorphic Position Not applicable to Drained wetlands – surface or subsurface hydrology completely removed by modification Applicable to artificial wetlands Excavated depressional **Excavated slope** Dams | Indicator | Category | | | | |---|----------|------------------|--|--| | | Primary | Secondary | | | | Group A – Observation of Surface Water or Saturated Soils | | | | | | A1 – Surface water | Х | | | | | A2 – High water table | Х | | | | | A3 – Saturation | Х | | | | | Group B – Evidence of Recent Inundation | | | | | | B1 – Water marks | Х | | | | | B2 – Sediment deposits | Х | | | | | B3 – Drift deposits | Х | | | | | B4 – Algal mat or crust | Х | | | | | B5 – Iron deposits | Х | | | | | B7 – Inundation visible on aerial imagery | Х | | | | | B9 – Water-stained leaves | Х | | | | | B11 – Salt crust | Х | | | | | B13 – Aquatic invertebrates | Х | | | | | B6 – Surface soil cracks | | X | | | | B8 – Sparsely vegetated concave surface | | X | | | | B10 – Drainage patterns | | Х | | | | Group C – Evidence of Current or Recent Soil Saturation | | | | | | C1 – Hydrogen sulfide odor | Х | | | | | C2 – Dry-season water table | Х | | | | | C4 – Presence of reduced iron | Х | | | | | C7 – Thin muck surface | Х | | | | | C3 – Oxidized rhizospheres along living roots | Х | X (where tilled) | | | | C8 – Crayfish burrows | | Х | | | | C9 – Saturation visible on aerial imagery | | Х | | | | Group D – Evidence from Other Site Conditions or Data | | | | | | D2 – Geomorphic position | | Х | | | | D5 – FAC-neutral test+ | | X | | | | D7 – Frost-heave hummocks | | X (LRR F) | | | | | | | | | **Chapter 5** — Wetlands that <u>periodically lack indicators</u> of wetland hydrology - 1. Verify that indicators of hydrophytic vegetation and hydric soil are present, or are absent due to disturbance or other problem situations. If so, proceed to step 2. - 2. Verify that the site is in a landscape position that is likely to collect or concentrate water. Appropriate settings are listed below. If the landscape setting is appropriate, proceed to step 3. #### Step 2. Continued - a. Concave surface (e.g., depression or swale) - b. Floodplain - c. Level or nearly level area (e.g., 0- to 3-percent slope) - d. Toe slope or an area of convergent slopes. Fringe of another wetland or water body - e. Area with a restrictive soil layer or aquitard within 24 in. of the surface - f. Area where groundwater discharges (e.g., a seep) - g. Other (explain in field notes why this area is likely to be inundated or saturated for long periods) 3. Use one or more of the following approaches to determine whether wetland hydrology is present and the site is a wetland. In the remarks section of the data form or in the delineation report, explain the rationale for concluding that wetland hydrology is present even though indicators of wetland hydrology described in Chapter 4 were not observed. #### a. Site visits during the dry season - If the site visit occurred during the dry season on a site that contain hydric soils and hydrophytic vegetation and no significant hydrologic manipulation, then consider the site to be wetland (pg. 118 GP Supplement) #### b. Periods with below-normal rainfall - If precipitation was below normal prior to the site and the site contains hydric soils and hydrophytic vegetation and no significant hydrologic manipulation, it should be identified as a wetland. (pg. 119 GP Supplement) ### c. Drought years - If wetland hydrology indicators appear to absent on the site that has hydrophytic vegetation and hydric soils, no significant hydrologic manipulation, and the region has been a affected by drought, then the area should be identified as a wetland. (pg. 119 GP Supplement) #### d. Reference Sites - If indicators of hydric soil and hydrophytic vegetation are present on a site that lacks wetland hydrology indicators, **the site may be considered to be a wetland** if the landscape setting, topography, soils and vegetation are substantially the same as those on nearby wetland reference areas. (pg. 120 GP Supplement) - e. Hydrology tools 7 tools listed in GP Supplement (page 120 GP Supplement) - (3) Evaluate the frequency of wetness signatures on aerial photography (pg. 120 GP Supplement) ### f. Evaluating multiple years of aerial photography - If wetness signatures are observed on photos in more than half of the years included in the analysis, then wetland hydrology is present – Normal precipitation years are used References NRCS Wetland Mapping Conventions (see pg. 121 GP Supplement for additional information) http://efotg.sc.egov.usda.gov/efotg locator.aspx?map=US g. Long-term hydrologic monitoring - NDDOT does not anticipate the need to use this approach ### **Growing Season** ### Growing season has begun (Page 70 - 71 GP Supplement) Two or more different non-evergreen vascular plant species growing in the wetland or surrounding are exhibit one or more: ### **Growing Season** - a) Emergence of herbaceous plants from the ground - b) Appearance of new growth from vegetative crowns - c) Coleoptile/cotyledon emergence from seed - d) Bud burst in woody plants - e) Emergence or elongation of leaves of woody plants - f) Emergence or opening of flowers ### **Growing Season** ### Growing season has begun (Page 70 - 71 GP Supplement) - 2. When soil temperature measured at 12 inches is 41° F. One time measurement is sufficient. http://ndawn.ndsu.nodak.edu/soil-temps.html - * If growing season information is needed and can not be obtained through on-site collection, growing season can be approximated by the median dates of 28° F air temp. http://efotg.sc.egov.usda.gov/efotg_locator.aspx?map=US